Oakland Cost Benioff Children's Hospital ## Nuances of Pediatric Trauma: Recognizing Trouble Christopher Newton, MD Trauma Medical Director Benioff Children's Hospital Oakland ### Outline - What is a pediatric trauma center? - •Systems: - -How should they be used? - Pediatric Trauma OutreachProgram - -Recognizing Pediatric Extremis ## Leading Causes of Pediatric Deaths in the United States | | First | Second | Third | Fourth | |-------|--------|------------|------------|----------| | 1-4 | Injury | Congenital | Cancer | Homicide | | 5-9 | Injury | Cancer | Congenital | Homicide | | 10-14 | Injury | Cancer | Homicide | Suicide | | 15-19 | Injury | Homicide | Suicide | Cancer | #### Pediatric Trauma in the US - 22 million pediatric injuries per year - 18,000 mortalities per year - Injury is the leading cause of childhood hospitalization - 25% of all injured patients in the US are pediatric Estimated 2-3% of pediatric injuries are treated at specialty hospitals W. Eugene Smith—Time & Life Pictures/Getty Images ## The Controversy: • Regionalization of pediatric trauma care VS. Broad primary pediatric resources ## The Good, Bad and Ugly #### Regionalized care - •Good: - -High level tertiary care with complete support services - -Maintenance of experience with volume - Bad and Ugly - -Distance and time - -NO experience for non-peds centers - -Overwhelming volume on limited resources ## The Good, Bad and Ugly #### **Broad Based Care System** - •Good: - -Local care - -Experience for all with system redundancy - Bad and Ugly - -Not enough peds specialty resources - -Tremendous expense - -Diffusion of experience: no one gets good care! ## Is there a compromise? #### **Hybrid Tiered Pediatric EMS system:** - Take the best of both and minimize the bad!!! - Local general hospitals must: - -Know their resources and limitations - -Know when to "pull the transfer trigger" - -Have plans and agreements in place ## "Rapid Re-Triage" - Recent concept for adult and peds patients - Pre-arranged agreements for rapid transfer and acceptance - -Patients must meet specified criteria - -911 resources may be used - -Modifications based on regional needs and resources ## Re-Triage Algorithm #### CONTRA COSTA PEDIATRIC EMERGENCY TRAUMA RE-TRIAGE PROCEDURE | Step 1 | Determine if patient meets Emergency
Trauma Re-Triage Criteria | See Criteria Below – Pediatric Patients are below age 15 | | | |--------|--|--|--|--| | Step 2 | Contact Trauma Center | Childrens Hospital and Research Center – Oakland | | | | Step 3 | Determine appropriate level of transport
and arrange transport (can be done
simultaneous to Trauma Center contact) | If within Paramedic Scope of Practice and timely transfer needed – Contact 911 to request <i>Emergency Interfacility Transfer</i> . Transport should generally arrive within 10 minutes. If exceeds paramedic scope of practice, contact appropriate transport agencies (CCT-RN or Air Ambulance) or arrange for nursing staff to accompany paramedic or EMT ambulance. | | | | Step 4 | Prepare patient, diagnostic imaging disk(s), and paperwork for immediate transport. | Fax additional paperwork that is not ready at time of transport departure. Do not delay transport. EMS transport to make radio contact with receiving hospital to provide ETA. | | | #### EMERGENCY TRAUMA RE-TRIAGE CRITERIA - PEDIATRIC #### Blood pressure / perfusion: - Hypotension or tachycardia (based on age-appropriate chart below) or clinical signs of poor perfusion (see below) - Need for more than two crystalloid boluses (20 ml/kg each) or need for immediate blood replacement (10 ml/kg) #### GCS / Neurologic - GCS Less than 12 (pediatric scale see verbal scale below) - GCS Deteriorating by 2 or more during observation - Blown pupil - Obvious open skull fracture - Cervical spine injury with neurologic deficit #### Anatomic criteria Penetrating injuries to head, neck, chest, or abdomen #### Respiratory Criteria Respiratory failure or intubation required #### Provider judgment Patients, who in the judgment of the evaluating emergency physician, are anticipated to have a high likelihood for emergent life- or limb-saving surgery or other intervention within 2 hours. ## Pediatric Trauma Center Definitions **Designation** **Verification** "adult center treating children" **EMSC** ## "Designation" - Title 22 - -Specific Peds level 1&2 criteria - -Volume criteria not specified - LEMSA: Designating Authority - Trauma System Plan: - -Triage and destination - -Critical Care capabilities - -Pediatric hospitals "if applicable" #### State of California Title 22, Division 9: Prehospital Emergency Medical Services Regulations in Effect as of January 1, 2014 Emergency Medical Services Authority Health and Human Services Agency ### **ACS** Verification - Pediatric Criteria - -Volume standards - **-Level 1 > 200** - **-Level 2 > 100** - -Dedicated personnel - -TMD, Program Manager, Registrar, PIPS program - -Specialty programs - -Rehab, Child life, Child protection, injury prevention ### **ACS** Verification - Pediatric Criteria - -Research, education, outreach - -Primarily for Level 1 - -Peds Specific CME and education - -Board Certified Specialty credentials - -Surgery, Ortho, Neurosurgery - -Critical care, Emergency Department - -Radiology, Anesthesia, rehab - -facilities and equipment - -Separate ER and ICU ## EMSC: Pediatric Readiness Project - Title 22 and ACS: No level 3 - EMSC: for everyone - -Peds readiness checklists: - MCI - Medications - Equipment - Surge capacity - Decontamination - Safety and security ## Pediatric Trauma Benchmarks and Quality Measures - Mortality, complications, process improvement - TQUP Benchmarks - Radiology usage - Splenectomy rates ## What should we be doing? - Level 1 responsibility: - -Mentoring and Development - -PIPS support - -EMSC minimum standards - -Transfer agreements - -Education programs - -Research programs ## Peds "Partnerships" - Not ALL peds trauma needs to go to tertiary level centers. - But receiving hospitals should have some *comfort and* confidence in treating minor trauma • AND – receiving hospitals need to know who, when and how to transfer! ## Cincinnati Experience #### "Pediatric Trauma Transformation Collaborative" - "buddy hospital" system - Training, mentoring, and CME conferences - 24/7 Pediatric trauma surgeon phone support - Supported PIPS program, combined MM meetings • Alternative pathway to ACS verification for distant hospitals that otherwise could not do it #### **CHO Outreach Courses** - Things that make Peds a little different (or a little scarier): - -Recognizing Extremis - -Pediatric TBI - -Non-Accidental Trauma - -Pediatric Sports Medicine and Rehab ## **BCHO:** Recognizing Pediatric Extremis Course (RPE) #### **Case Based Learning** - Airway Compromise - Respiratory Distress - Hypovolemic Instability - Neurologic Deficits - Hypothermia - Victims of Maltreatment (NAT) # CASE #1: Three year old boy survives roll over car accident, mom dies, "brain matter splattered on front of chest.." # Four months later: "He's walking now; tried to catch a butterfly yesterday..." ### Lesson: **Sometimes** kids are different! #### RPE: What is Extremis??? I know it when I see it!! Yeah, Maybe ... Maybe NOT!!! #### **Across the Room Observation** #### **First impressions** Rapid assessment of overall stability **PAT**: Pediatric Assessment Triangle Immediate identification of Life Threatening Conditions Intervention based on Risk Potential **Trauma** = Hemorrhage/Neurologic Injury Level of Consciousness AVPU: Alert, Verbal stimuli, Painful stimulation, Unresponsive ## **Priorities** **Treat the greatest** life threatening emergency first! **Priorities may** change as the patient's condition changes... #### Pediatric Trauma Basics - A Airway - B Breathing - C Circulation - D Disability - E Environment - *F Family* Breathing #### **Size Matters** Weight is essential- Broselow Choose the appropriate sized monitoring equipment to accurately assess vital signs Too small **Just right** ### **Pediatric Vital Signs** Reference ranges are guidelines for normal. Always follow local protocols. Each patient's individual clinical situation should always be assessed. | AGE | WEIGHT | RESP
RATE | HEART
RATE | SYSTOLIC
BP | LENGTH | BROSELOW
COLOR | |----------|--------|--------------|---------------|----------------|--------|-------------------| | Newborn | 3-5 Kg | 30-60 | 80-190 | 65-104 | 50 cm | Grey -Pink | | 6 mos | 8 kg | 30-60 | 80-160 | 70-110 | 62 cm | Red | | 1 Year | 10 Kg | 20-45 | 80-160 | 70-112 | 74 cm | Purple | | 2 Years | 13 Kg | 20-45 | 80-140 | 70-112 | 82 cm | Yellow | | 3 Years | 15 Kg | 16-40 | 80-140 | 75-116 | 95 cm | White | | 5 Years | 20 Kg | 16-40 | 75-130 | 75-116 | 108 cm | Blue | | 8 Years | 25 Kg | 16-35 | 70-120 | 80-112 | 127 cm | Orange | | 10 Years | 30 Kg | 16-30 | 65-115 | 85-126 | 138 cm | Green | | 15 Years | 55 Kg | 12-24 | 60-110 | 90-136 | 155 cm | No Broselow | *ADAM ## **Pediatric Airway and Breathing** #### **Anatomy and Physiology:** - Smaller airway diameter easily occluded - Shortened trachea - Large tongue - Larynx more anterior (difficult to visualize) - Passive flexion due to large head - Floppy epiglottis: May restrict use of curved ET blade - C-spine precautions (lax ligaments, subluxation, SCIWORA) ### **Pediatric Airway and Breathing** #### **Assessment: What does normal look like?** - Assess for breath sounds in both upper and lower airways. - Appearance of a Child in Respiratory Distress includes: - Skin Color - Retractions - Nasal Flaring - Position of Comfort (or lack of!) - Lethargy or irritability ## **Pediatric Airway and Breathing** #### **Observation:** - 1. Extremis? - 2. Upper or Lower? #### **Lower Respiratory conditions** Wheezing/Asthma/RAD Pneumonia Foreign body aspirate Chemical/Smoke inhalation Pneumothorax/hemothorax Pulmonary contusion #### **Upper Airway Conditions** Foreign Body Aspiration Obstruction: blood, vomitus, teeth, secretions Croup vs. Epiglottitis Tracheal injury (crepitus, voice change, unable to swallow) ## **Pediatric Airway and Breathing** #### Interventions: - Allow the child to assume their position of comfort - Nasal/Oral high flow as needed - NPO - Administer oxygen via non-rebreather mask (good luck!) - Assist ventilation- BLS airway and Bag Valve Mask - Prepare for RSI* - Weight Based Medication** - Facilitate family presence #### **Pediatric Circulation** #### **Assessment:** - Tachycardia - Weak peripheral pulses - Skin color: pale, dusky, mottled - Capillary Refill > 3 seconds - Hypotension (late sign) - Temperature- cold - Decreased LOC #### **Pediatric Circulation** #### Interventions: - Two large bore IVs (22G or larger) - Normal Saline Lock - 20ml/Kg Crystalloid Solution (Normal Saline) - Consider Colloid fluid resuscitation (Blood) 10ml/Kg - Damage control resuscitation: control active bleeding* - Warming Measures **Estimated pediatric circulating blood volumes = 70 ml/kg ## **Pediatric Circulation** If the patient is in extremis, go to IO after two unsuccessful attempts at peripheral IV access. Think twice before placing central access! EZ-IO Interosseous Driver and Needle # **Head Injury** #### Pediatric TBI - Mass lesions: ICH, EDH, SDH - Skull fracture: linear, depressed, open, BSF - Penetrating injury - Diffuse injury - Non-accidental injury/trauma (NAT) - Concussions # Pediatric Glasgow Coma Scale #### For Patients > 2 Years Old #### **Eye Opening** - (4) Spontaneous - (3) To Voice - (2) To Pain - (1) None #### Verbal #### Response - (5) Oriented - (4) Confused - (3) Inappropriate Words - (2) Incomprehensible - (1) None #### Motor #### Response - (6) Obeys Commands - (5) Localizes Pain - (4) Withdraws to Pain - (3) Flexion (Pain) - (2) Extension (Pain) - (1) None #### For Patients < 2 Years Old #### **Eye Opening** - (4) Spontaneous - (3) To Voice - (2) To Pain - (1) None #### Verbal #### Response - (5) Coos, Babbles - (4) Irritable Cry - (3) Cries to Pain - (2) Moans to Pain - (1) None #### **Motor** #### Response - (6) Normal Spontaneous - (5) Withdraws to Touch - (4) Withdraws to Pain - (3) Abnormal Flexion - (2) Abnormal Extension - (1) None ## **PECARN** - Minimize CT - Observe when possible # Isolated Skull Fractures in Children (<3mm) #### Who warrants admission - Abnormal exam - Nausea, vomiting - Persistent headache - Altered affect/ irritability - Visual disturbances - Concern for non-accidental trauma - Lives far away - All require neurosurgical follow up # **Pediatric Neurological Extremis** #### **Intervention Basics:** - Protect Airway- positioning, manage nausea - Support Breathing & Circulation - Avoid hyperventilation - Judicious use of fluids - Decrease stimulation (manage ICP) - Pharmacologic management - Positioning- minimally elevate HOB (manage ICP) - Prepare for transfer ## **Children and Pain** - Many children have very little experience with intense pain, and do not have a frame of reference. - Children will deny pain in an attempt to avoid an intervention. - Pain is increased by anxiety. - A child has a very rapid metabolism that requires pain medications dosed appropriately for weight, and given more frequently than with adults. ## **Children and Pain** - Pain Control: Intranasal Fentanyl - Patients older than 6 months - Not for CHI, ALOC, nasal trauma or blockage - Fentanyl dose by kg is 1.5 microgram/kg (max dose 100 microgram) - If more than 50 mcg, divide dose into volumes of <0.5 ml and wait 5 minutes b/n repeat dosing in the same nares # Muscular-Skeletal Injuries Kaila was at the park today when her aunt noticed that she wasn't using her right arm. There is no history of falling or trauma but the aunt did swing her around by her arms while playing. She complains of her wrist and elbow hurting upon exam. Her VS are stable but her pain score is a 4 with FACES. ## **Child Maltreatment** ## **Defined by the CDC:** "Any act or series of acts of commission or omission by a parent or caregiver that results in harm, potential harm, or threat of harm to a child." Your radar or level of concern should be activated when the account of the mechanism of injury does not fit the physical presentation. # NAT: Red Flags - History: Changing or is inconsistent with identified injuries - Delay in seeking care - Parent/caregiver affect: hostile or indifferent - Abusive Head Trauma: cerebral edema, intracranial bleeds, retinal hemorrhage - Fractures- Isolated long bone fractures, ribs/sternal fx, complex skull fx - Humerus fx <3 yo 95% NAT, & femur <1 yo 60-70% NAT</p> - Bruising- especially in non-ambulatory, near ears, or patterned (sentinel injury) - *Listen to your inner voice- suspicion is sometimes a good thing! ## A picture is worth a thousand words! Beware of bruising on or behind the ear! ## **Another Case:** ## HPI: - 7-year-old child, rear passenger unknown restraints, in high speed MVC (auto vs. tree at 60 MPH). - Vehicle damage significant: One passenger DOA on scene, extrication time >20 minutes - Patient with "prolonged" loss of consciousness and now lethargic. What are the initial priorities of care? Interventions? # Case: Putting it all Together ## Patient at scene: - AIRWAY: Patent, some secretions in mouth - BREATHING: Respirations shallow - CIRCULATION: Cool, tachycardic, weak pulse, noted abdominal distention - DISABIITY: Lethargic, GCS=13, Waxing/Waning - EXPOSURE: Multiple L arm abrasions ## Vital Signs: RR= 28 HR= 125 Temp=Cool to touch Estimated wt. 30kg ## Is this Extremis? ### Interventions at Scene IO placed-100 ml Normal Saline total Estimated wt. 30kg **Decision:** Transport and get airway en-route Failed Rapid Sequence Intubation (RSI)- Bradycardia & copious secretions Bag-mask providing assistive ventilation on transit Profuse emesis, immediate suction ## **Arrival at hospital** Vitals: HR- 180s, RR- 29, BP 85/65, O2 Sat-90% Airway- ETT placed **Breathing-Spontaneous** Circulation- Pale, cold, weak pulses Disability- GCS= 7 *Noted abdominal distention ## What are the Priorities? ## **Hospital Interventions:** - Sedated and definitive airway-Intubation - Labs & crystalloid IV bolus - Imaging- CT head, abdomen/pelvis RX: Non-operative management in PICU - Multiple solid organ injuries - Acute Respiratory Distress - Discharge home on hospital day 10 Was this Extremis to start with? Should "non-operative management" be transferred to higher level care? # **Hospital Course** ## Non-surgical management - Periodic episodes of hypotension 1st 24hours: BP 59/36 - Damage control resuscitation - Plasmalyte - Received blood components (PRBC 3units, Plt. 2units, FFP 2units) - Dopamine - Maintain perfusion for TBI - ABX for possible sepsis from aspiration ## INSANE is such a mean word. 1 prefer mentally creative. # Close Observation: What is Stable? - Serial exams* - Continuous VS and I&O monitoring - Judicious use of crystalloids (20ml/kg) - Response to initial bolus guides treatment - Avoid hemodilution - Monitoring labs ### Communication is Key: - define what will be target BP? - when does the plan change? - Diagnostics- CT, FAST, DPL/DPA - Massive Transfusion Protocol (MTP) - Tranexamic acid (TXA)- antifibrinolytic- use early # Summary ## Concluding comments: Get used to it, Kids get hurt often! **Questions?**